

Clase Auxiliar 3

P1 Suponga que el número de errores tipográficos en cada página de un libro tiene una distribución de Poisson con parámetro $\lambda = 1/2$

- (a) Calcule la probabilidad de que haya al menos un error en cierta página (la 144).
- (b) Calcule la probabilidad de que el número de errores en dicha página sea par.

P2 Una urna contiene N bolas blancas y M bolas negras. Se extraen bolas al azar, una tras otra, hasta que una bola negra es sacada. Si cada bola es repuesta cada vez que se extrae y cada extracción es independiente de las otras,

- (a) ¿Cuál es la probabilidad de que se necesiten hacer exactamente n extracciones?
- (b) ¿Cuál es la probabilidad de que se necesiten al menos k extracciones?
- (b) Consideremos ahora los experimentos: “Elegir k bolas de entre las $M + N$ de la urna, reponerlas; parar la primera vez que se tienen exactamente m bolas negras de entre esas k ” ¿Cómo cambian los resultados en este caso?

P3 Sean $e_i \sim \text{Geom}(p_i)$ variables aleatorias independientes, $i = 1, \dots, m$. Demostrar que la variable aleatoria $e = \min_{i=1 \dots m} e_i$ tiene ley geométrica, con algún parámetro $p \in (0, 1)$.

Observacion Estas variables pueden ser vistas como tiempos aleatorios discretos (ejemplo: el tiempo que se demoran los caballos en una carrera, en segundos), y el mínimo sería el tiempo más chico (el del caballo ganador).

P4 En el caso del problema anterior, con $m = 2$, ¿cuál es la probabilidad de que e_1 ocurra antes que e_2 ?

P5 Dos estudiantes compiten por un premio. La competencia consiste en contestar D preguntas. Se hace una pregunta (a cada estudiante), y el estudiante que no sepa resolverla queda eliminado inmediatamente. Para cada pregunta, el estudiante i tiene probabilidad q_i de no contestarla bien (e independiente de las otras preguntas). **Si un estudiante i logra terminar toda la prueba**, el tiempo que transcurre para terminarla se distribuye como una variable geométrica de parámetro λ_i (e independiente de los tiempos de los otros jugadores, e independiente de las probabilidades de contestar bien las preguntas **condicional** a que terminó la prueba). Gana el estudiante que termina la prueba en menor tiempo.

- (a) ¿Cuál es la probabilidad de que el estudiante i termine la prueba? ¿Cuál es la probabilidad de que conteste al menos k preguntas bien?
- (b) ¿Cuál es la probabilidad, **dado que ambos estudiantes terminaron la prueba**, de que el estudiante 1 sea el ganador?
- (c) ¿Cuál es la probabilidad de que el estudiante 1 sea el ganador?